

ACE#72550/ DP-MS-79-82

THE POTENTIAL USE OF RADIOACTIVE DECAY PRODUCTS FOR DATING GROUNDWATER

by

W. R. Cornman and I. W. Marine

Savannah River Laboratory
E. I. du Pont de Nemours & Co.
Aiken, SC 29801

Proposed for publication in Water Resources Research

This paper was prepared in connection with work under Contract No. DE-AC09-76SR00001 with the U.S. Department of Energy. By acceptance of this paper, the publisher and/or recipient acknowledges the U.S. Government's right to retain a nonexclusive, royalty-free license in and to any copyright covering this paper, along with the right to reproduce and to authorize others to reproduce all or part of the copyrighted paper.

DISCLAIMER

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

This report has been reproduced directly from the best available copy.

Available for sale to the public, in paper, from: U.S. Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161, phone: (800) 553-6847, fax: (703) 605-6900, email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm

Available electronically at http://www.doe.gov/bridge

Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy, Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831-0062, phone: (865) 576-8401, fax: (865) 576-5728, email: reports@adonis.osti.gov

ABSTRACT*

The accumulation in groundwater of products from the radioactive decay of elements naturally found in rocks offers a potential for measuring the time that the groundwater has been in contact with the rock. This method of dating groundwater has an advantage over using decay products from the atmosphere in that the amount of decay product becomes greater with increasing age rather than less. However, different decay products accumulate at different rates and, thus, have a different potential usefulness in age determinations.

The most useful decay product is helium, produced from uranium and thorium. Argon produced from potassium is marginally useful for very old water. Neon, xenon, and krypton are probably not useful because they are produced in extremely small quantities. In general, the potential for error increases when a long time to produce a small quantity is required.

^{*} The information contained in this article was developed during the course of work under Contract No. DE-AC-09-765R00001 with the U. S. Department of Energy.

INTRODUCTION

The "age" of groundwater can be defined as the length of time that the water has been out of contact with the atmosphere. On March 16-18, 1978, a workshop was held in Tucson, Arizona, on methods which might be used to date very old groundwater (Davis, 1978). This workshop was sponsored by the U.S. Department of Energy, whose interest was in methods to evaluate the safety of proposed subsurface repositories for nuclear waste. The age of groundwater is a critical aspect of such an evaluation because it gives an indication of past rates of water movement, which in turn will help evaluate the likelihood of future migration of radionuclides from a given repository.

At this conference six methods of estimating the age were enumerated.

- Hydraulic Methods use the hydraulic gradient, fluid conductivities, effective porosities, and Darcy's Law and related equations to estimate the velocity and, thus, the total travel time.
- 2. Geologic History such as previous stands of the ocean or a hot, cold, dry, or wet climate may leave a trace on the groundwater such as distinctive isotopic ratios or dissolved solids content.
- 3. Atmospheric Radionuclides that decay after entering the ground include tritium and carbon-14, isotopes commonly used in today's

dating methods. Other possibilities exist for determining much older ages by using chlorine-36 or krypton-81.

- 4. Decay Products of some radionuclides begin to accumulate after the water comes in contact with rocks. These accumulated decay products increase in concentration as the water becomes older as opposed to atmospheric radionuclides which decrease as the water becomes older.
- 5. Structural Molecular Changes of dissolved material, such as amino acids, in the groundwater might be useful indicators of water age.
- 6. Radionuclide Disequilibrium between parent and daughter elements, as has been applied to uranium-234/uranium-238, may be an index to groundwater age.

This paper focuses on Decay Products (4) and carries out one recommendation of the Tucson conference, namely to evaluate the potential usefulness of the noble gases for dating groundwater.

PRINCIPLES

Natural precipitation is virtually devoid of the decay products of uranium, thorium, or potassium. This water recharges the ground and flows with the groundwater. Because uranium, thorium, and potassium are nearly ubiquitous in rocks and undergo continual radioactive decay, the decay products are generated continuously within the rock. Some of the decay products will be retained by

the rock, but some will enter the groundwater. If the generation rate of the decay product and the parent radionuclide element content of the rock are known, then a minimum residence time for the water to be in contact with this type of rock can be calculated from the amount of decay product present in the water.

The principal assumption involved in this calculation is that the transfer rate of the decay product from the rock to the water is the same as the generation rate. For a hydrologic system subject to new conditions, such as initial saturation or a radical change in salinity, this assumption may be suspect. However, if the hydrogeological history of the region shows that the ground-water system has not undergone significant change, the release rate of the decay products from the rock to the water may have reached a steady state that is proportional to its generation rate.

To the extent that the decay product continues to accumulate in the rock-forming minerals or diffuses through the rock and is lost to the atmosphere, the water may be older than the age calculated. To the extent that the decay product migrates into the aquifer of interest from deeper zones in the earth, the calculated age may be too old. Independent hydrogeological knowledge of the groundwater system is obviously required for this method of dating, as it is with all other methods.

Another assumption required for using decay product dating of groundwater is that the parent element content of the rock be

known along the entire flow path. To the extent that the geology is relatively homogeneous over the flow path, this is not a complicating assumption. Even if the geology is unknown, minimum ages can be calculated from literature on assumed parent element contents of rock.

Helium, a decay product from uranium and thorium, has been used to date water in crystalline rock beneath the Coastal Plain (Marine, 1976, 1979), but other decay products are not known to have been used.

USEFUL DECAY PRODUCTS

One of the suggestions of the Tucson meeting (Davis, 1978) was that the usefulness of various decay products should be evaluated in terms of their generation rates. The noble gases are particularly useful for this purpose in that they are nonreactive with earth materials. A preliminary list of isotopes that might be useful includes helium, xenon, krypton, neon, and argon. The purpose of the present paper is to evaluate the potential usefulness of these decay products in terms of quantity produced. No discussion is presented on the transfer of the accumulated products to the surrounding groundwater.

Uranium and thorium are nearly always present in rocks. 238 U, 235 U, and 232 Th decay by α -emission leading to the formation of 4 He.

A very small fraction of the uranium and thorium disintegrations occurs by spontaneous fissions that yield fission products including neutrons. The neutrons are absorbed by certain constituents of the rocks to form activation products. In a relatively small fraction of the alpha decays, the α -particle interacts (α, n) with light elements such as ^{18}O and ^{19}F to for additional neutrons and two isotopes of neon. ^{40}Ar is formed by decay of the long-lived radioisotope ^{40}K , a minor constituent of natural potassium.

Production of ⁴He

The present composition of natural uranium is 99.3% 238 U and 0.7% 235 U. Eventually, 238 U decays to stable 206 Pb with a half life (11 C) of 4.51 x 109 yr (Lederer and others, 1967) and the emission of eight alpha particles; 235 U decays to stable 207 Pb with a 11 C of 7.1 x 108 yr and the emission of seven 100 C properties. 232 Th decays to stable 208 Pb with a 11 C of 1.41 x 1010 yr with the emission of six 100 C particles. The ultimate fate of the vast majority of the 100 C particles (He⁺⁺ ions) is conversion to neutral 100 C He atoms by the capture of two electrons. 100 C He is formed continually from the time of original formation of the rock.

The number of ⁴He atoms formed as a function of time can be expressed as follows:

For 232_{Th}: 4He atoms = 6 N_o $(1-e^{-\lambda_2}32^t)$ 235_U: 4He atoms = 7 N_o $(1-e^{-\lambda_2}35^t)$ 238U: 4He atoms = 8 N_o $(1-e^{-\lambda_2}38^t)$

Where N_0 is the original number of atoms and the λ 's are the radioactive decay constants (4.91 x $10^{-11}/\text{yr}$ for ^{232}Th , 9.76 x $10^{-10}/\text{yr}$ for ^{235}U , and 1.54 x $10^{-10}/\text{yr}$ for ^{238}U). Time t is in years. Under the assumption that the time of decay (perhaps up to 3 x 10^8 yr) is short compared with the half-lives involved, the $(1-e^{-\lambda t})$ term can be replaced by λt . This assumption is strictly valid for ^{232}Th and ^{238}U , but a small correction would be necessary for ^{235}U at long decay times. Because of the low abundance of ^{235}U in natural uranium, however, the correction can be ignored without any significant error being introduced.

Conversion of the He atoms to microliters (μL) of ⁴He gas at STP yields the following rates of formation of ⁴He:

 232_{Th} : $2.84 \times 10^{-5} \, \mu L/(yr)(g \, Th)$

Natural U: 1.20 x $10^{-4} \mu L/(yr)(g U)$

Accumulation of ⁴He from decay of natural uranium and ²³²Th is plotted in Figure 1 as a function of decay time. The quantity of ⁴He produced would be the sum from both sources. Actual quantities expected from a given rock can be calculated from the percent of uranium or thorium in the rock.

Production of 21Ne and 22Ne

One of about every 10^6 α -particles interacts with light elements in the rock matrix to form another isotope with the emission of a neutron. Two such reactions that produce ^{21}Ne and ^{22}Ne are

 $180 (\alpha, n) 21_{Ne}$ and

 $19_{\rm F} (\alpha, n)^{22}_{\rm Na} \beta + 22_{\rm Ne}$

The neon isotopes are stable and are produced in quantities of about one millionth of the ⁴He formed. The principal isotope of atmospheric neon is ²⁰Ne (90.5%) (Chart of the Nuclides, 1972). The significant aspect of neon produced as the result of radio-active decay is that no ²⁰Ne should be formed. (The absence of ²⁰Ne would indicate no atmospheric contamination of the neon sample from the rock.) Estimated quantities of neon accumulated as a function of time are plotted also in Figure 1 (per g U).

Production of Isotopes of Xe and Kr

Several isotopes of Xe (131 Xe, 132 Xe, 134 Xe, and 136 Xe) and Kr (85 Kr, 86 Kr, and 86 Kr) are formed as fission products in the spontaneous fissioning of 238 U, 235 U, and 232 Th. Spontaneous fission half-lives are 1.9 x 1017 yr for 235 U, 6.8 x 1015 yr for 238 U, and $^{>1021}$ yr for 232 Th. Significant amounts of fission thus would occur only in 238 U, and fissioning of 235 U and 232 Th can essentially be ignored.

Fission yields for the isotopes of xenon and krypton were estimated (Argonne National Laboratory, 1963) and volumes of xenon and krypton per gram of uranium were calculated. Results are plotted on Figure 1. Quantities are very small compared with quantities of ⁴He. It should be noted that all the xenon and krypton isotopes are stable and that in each case natural xenon and natural krypton contain stable isotopes that are not formed as fission products and thus would not be formed in rocks.

Production of ⁴⁰Ar

 $^{40}\mathrm{Ar}$ is the principal constituent (99.59%) of natural argon but is also formed by the decay of $^{40}\mathrm{K}$, a minor constituent (0.012%) of natural potassium. $^{40}\mathrm{K}$ decays with a half-life of 1.26 x 109 yr; in 11% of its disintegrations, it decays by electron capture to form $^{40}\mathrm{Ar}$.

The volume (STP) of $^{40}\mathrm{Ar}$ at STP formed per gram of $^{40}\mathrm{K}$ can be expressed as follows:

 $_{\rm \mu L}$ $^{40}{\rm Ar/g}$ $^{40}{\rm K}$ = (6.16 x 10^4) (e $^{\lambda}{\rm kt}$ -1) where $\lambda_{\rm k}$ is the decay constant of $^{40}{\rm K}$ = 5.50 x 10 $^{-10}/{\rm yr}$.

This ratio of argon produced to potassium present is reduced by a factor of 0.00012 if the amount of $^{40}{\rm Ar}$ is expressed as per gram of natural potassium ($^{39}{\rm K}$ + $^{40}{\rm K}$ + $^{41}{\rm K}$).

Estimates of the amounts of $^{40}\mathrm{Ar}$ as a function of time are shown on Figure 1.

Although the 40 Ar/ 40 K method is quite useful in dating rocks and minerals, it does not appear useful in dating water. A mineral date by this method requires a closed system, i.e., a mineral grain for which the assumption is valid that no parent nor daughter product has been added or lost. Obviously, where the argon is collected from the water, a closed system cannot be assumed. Because of the very small quantity of 40 K in natural potassium (0.012%) and the great abundance of 40 Ar in natural argon (99.59%), the amount of 40 Ar that originated from decay of 40 K is almost impossible to determine.

Production of ³He

Small amounts of ${}^3\text{He}$ can be produced in rocks as an indirect result of radioactive decay. It has been estimated (Rankama, 1963, p. 92) that about 6% of the neutrons liberated in rocks as the result of spontaneous fission or (α, n) reactions result in the formation of ${}^3\text{T}$ which decays to ${}^3\text{He}$. The amounts of ${}^3\text{He}$ formed are probably insignificant. Calculated ${}^3\text{He}$ to ${}^4\text{He}$ ratios formed from natural uranium and thorium are about 1.2 x 10^{-7} in each case. The ${}^3\text{He}/{}^4\text{He}$ ratio in atmospheric helium is about 1.3 x 10^{-6} .

³He/⁴He ratios from 10 to 15 times the atmospheric ratio have been found in oceanic basalts and in volcanic gases from Lassen and Yellowstone Parks (Lupton and Craig, 1975; Craig and Lupton, 1976; Craig, Lupton, et al., 1978).

Conclusions

The decay product that appears most promising for dating groundwater is ^4He . This element is formed in reasonable quantities by direct α -decay of uranium and thorium. Use of other isotopes for groundwater dating does not appear promising.

Methods using argon, xenon, krypton, and neon entail significant difficulties. All of these elements are formed in smaller quantities than corresponding quantities of $^4\mathrm{He}$. Spontaneous fission half-lives which determine the production of xenon and krypton are very long. Considerable uncertainty in the calculation of ages by use of neon isotopes is introduced because of inaccuracy in predicting how many α -particles react to produce the neon isotopes. Meaningful utilization of any of the decay products discussed here as indicators of age would require the assumption that the elements involved either be absent or their compositions be known at the start of the period of decay. This is not a valid assumption for $^{40}\mathrm{Ar}$.

REFERENCES

Reactor Physics Constants. Argonne National Laboratory, Argonne, Illinois, ANL-5800 (1963).

Chart of the Nuclides. Eleventh Edition. Knolls Atomic Power Laboratory, Schenectady, NY (1972).

- Craig, H. and J. E. Lupton. "Primordial Neon, Helium and Hydrogin Oceanic Basalts." Earth and Planetary Science Letters 31, 365 (1976).
- Craig, H., Lupton, J. E. et al. "Helium Isotope Ratios in Yellowstone and Lassen Park Volcanic Gases." Geophysical Research Letters 5, 897 (1978).
- Davis, S. N. Workshop on Dating Ground Water, March 16-18, University of Arizona, Tucson, Arizona: Union Carbide Corporation-Nuclear Division Y/OWI/Sub-78/55412, 138 pp (1978).
- Lederer, C. M., Hollander, J. M. and I. Perlman. **Table of Isotopes.** Sixth Edition. John Wiley & Sons, New York, NY, (1967).
- Lupton, J. E. and H. Craig. "Excess ³He in Oceanic Basalts: Evidence for Terrestrial Primordial Helium." **Earth and Planetary Science Letters 26**, 133 (1975).
- Marine, I. W. Geochemistry of Ground Water at the Savannah River Plant, Savannah River Laboratory, Aiken, South Carolina, DP-1356, 102 pp (1976).
- Marine, I. W. "The Use of Naturally Occurring Helium to Estimate Groundwater Velocities for Studies of Geologic Storage of Radioactive Waste." Water Resources Research 15, 5, p. 1130-1136 (1979)
- Rankama, K. Progress in Isotope Geology. Interscience Publishers, New York, NY, p. 92 (1963).

FIGURE 1. Generation of Stable Decay Products as a Function of Time